Clinical Performance of the PreTect HPV-Proofer E6/E7 mRNA Assay in Comparison with That of the Hybrid Capture 2 Test for Identification of Women at Risk of Cervical Cancer Samuel Ratnam, ^{1,3}* Francois Coutlee, ² Dan Fontaine, ³ James Bentley, ⁴ Nicholas Escott, ⁵ Prafull Ghatage, ⁶ Veeresh Gadag, ³ Glen Holloway, ⁵ Elias Bartellas, ³ Nick Kum, ³ Christopher Giede, ⁷ and Adrian Lear ⁸ Public Health Laboratory, St. John's, Newfoundland and Labrador, Canada¹; Département de Microbiologie et Immunologie, Centre Hospitalier de l'Université de Montréal et Université de Montréal, Montréal, Canada²; Faculty of Medicine, Memorial University, St. John's, Newfoundland and Labrador, Canada³; Queen Elizabeth II Health Sciences Centre, Halifax, Nova Scotia, Canada⁴; Regional Health Sciences Centre, Thunder Bay, Ontario, Canada⁵; Tom Baker Cancer Centre, Calgary, Alberta, Canada⁶; Royal University Hospital, Saskatoon, Saskatchewan, Canada⁶; and Dr. H. Bliss Murphy Cancer Centre, St. John's, Newfoundland and Labrador, Canada⁶ Received 24 February 2010/Returned for modification 14 May 2010/Accepted 17 June 2010 Human papillomavirus (HPV) DNA testing has a higher clinical sensitivity than cytology for the detection of high-grade cervical intraepithelial neoplasia or worse (CIN 2+). However, an improvement in specificity would be desirable. As malignant transformation is induced by HPV E6/E7 oncogenes, detection of E6/E7 oncogene activity may improve specificity and be more predictive of cervical cancer risk. The PreTect HPV-Proofer assay (Proofer; Norchip) detects E6/E7 mRNA transcripts from HPV types 16, 18, 31, 33, and 45 with simultaneous genotype-specific identification. The clinical performance of this assay was assessed in a crosssectional study of women referred for colposcopy in comparison with the Hybrid Capture 2 (HC2; Qiagen) test, which detects DNA of 13 high-risk oncogenic HPV types collectively. Cervical specimens were collected in PreservCyt, and cytology was performed using the ThinPrep method (Hologic). The samples were processed for HPV detection with Proofer and HC2 and genotyping with the Linear Array method (Roche Molecular Systems). Histology-confirmed CIN 2+ served as the disease endpoint to assess the clinical performance of the tests. A total of 1,551 women were studied, and of these, 402 (25.9%) were diagnosed with CIN 2+ on histology. The Proofer assay showed a sensitivity of 78.1% (95% confidence interval [CI], 74.1 to 82.1) versus 95.8% (95% CI, 93.8 to 97.8) for HC2 (P < 0.05) and a specificity of 75.5% (95% CI, 73.0 to 78.0) versus 39.6% (95% CI, 36.8 to 42.4), respectively (P < 0.05). The lower sensitivity and higher specificity of Proofer for detection of CIN 2+ can be attributed to the fact that this test detects the expression of E6/E7 genes beyond a threshold from a limited number of oncogenic HPV types. In conclusion, Proofer is more specific than HC2 in identifying women with CIN 2+ but has a lower sensitivity. Numerous nonrandomized studies (19), and more recently randomized clinical trials (3, 24, 31, 34), have clearly established that testing for human papillomavirus (HPV) DNA is significantly more sensitive than Pap cytology for detection of high-grade cervical intraepithelial neoplasia (CIN 2 and CIN 3) or worse (CIN 2+; i.e., CIN 2, CIN 3, squamous cell carcinoma, endocervical adenocarcinoma in situ, and endocervical adenocarcinoma). There are also indications that testing for HPV might be the most effective method of cervical cancer screening in developing countries (36). Moreover, HPV testing would be warranted as a primary screening tool in the era of HPV vaccination (14). While the use of HPV testing in primary cervical cancer screening and triage of borderline cytologic abnormalities have been recommended (37, 43, 44), HPV testing lacks specificity due to the ubiquitous and transient nature of HPV infection in women, and therefore, the positive pre- [▽] Published ahead of print on 23 June 2010. dictive value (PPV) tends to be lower than that of cytology (11, 19). Most studies on primary screening have evaluated HPV DNA detection tests, especially the Hybrid Capture 2 (HC2; Qiagen) test (10, 19). HC2 utilizes a full genomic probe cocktail for collective detection of DNA of 13 high-risk HPV types (HPV-16, -18, -31, -33, -35, -39, -45, -51, -52, -56, -58, -59, and -68). Although HC2 has been shown to be highly sensitive for the detection of the 13 types targeted by the test (10, 11, 19), it is also known to cross-react with untargeted nononcogenic types, thus potentially contributing to a reduction in the test specificity (4, 32, 35). Nonetheless, HC2 has been extensively validated and approved by the U.S. FDA and hence is recommended as a reference test to evaluate any newly developed HPV tests (25). While infection with high-risk HPV is the necessary biological factor for cervical cancer, the actual oncogenic process is initiated by persistent high-risk HPV infection and mediated by the upregulation of E6/E7 oncoproteins (39, 45). Thus, overexpression of these oncoproteins is associated with an increased risk of lesion progression (29, 45). On this basis, it would stand to reason that the detection of E6/E7 oncogene ^{*} Corresponding author. Mailing address: Public Health Laboratory, 100 Forest Road, St. John's, NL A1A 3Z9, Canada. Phone: 709 777 6568. Fax: 709 777 7070. E-mail: sam.ratnam@easternhealth.ca. 2780 RATNAM ET AL. J. CLIN. MICROBIOL. activity should be more specific and be a better predictor of cervical cancer risk than HPV DNA detection methods that do not differentiate between persistent and transient HPV infections (9, 22, 23, 26, 28). Detection of E6/E7 oncogene activity can be achieved by testing for E6/E7 mRNA transcripts (12, 21, 27). The PreTect HPV-Proofer assay (Proofer; Norchip AS, Norway) is a type-specific E6/E7 mRNA-based test for oncogenic types 16, 18, 31, 33, and 45, with both HPV detection and genotyping performed in the same reaction (27). These five types have been shown to account for about 82% of cervical cancer worldwide, but their prevalence varies between different geographical regions (2, 5). Furthermore, the lesion progression is more strongly associated with types 16 and 18 (13), and there are indications that an HPV test that distinguishes types 16 and 18 from other oncogenic types may be more useful as it could identify women at greater risk of cervical cancer (18). A recent study of the APTIMA HPV assay, another E6/E7 mRNA-based HPV test which targets 14 oncogenic types, has shown the same level of clinical sensitivity as the HC2 test but with a higher clinical specificity (12). Several studies on the relative performance of Proofer have been conducted in Europe with an indication that this test is more specific than other tests, including the APTIMA and HC2 assays to identify CIN 2+ (9, 21, 23, 26, 28, 41). However, Proofer has a reduced clinical sensitivity for the detection of CIN 2+ as this test targets only five oncogenic HPV types, and therefore, this limitation is of concern. The usefulness of the Proofer test targeting the five most prevalent genotypes in cervical cancer in a North American setting is unknown. The aim of the present study was to assess the clinical performance of Proofer for detection of CIN 2+ in comparison with HC2, supplemented with HPV genotypic analysis using a standardized commercially available genotyping kit. This study was carried out as part of a multicenter study in Canada which is assessing the clinical usefulness of testing for E6/E7 mRNA and other molecular biomarkers in cervical cancer screening in comparison with HPV DNA testing and cytology. This study accrued women with a history of abnormal cytology referred for colposcopic assessment. The data in this paper present the relative sensitivity, specificity, and predictive values of Proofer in comparison with those of HC2 for detection of CIN 2+ based on cross-sectional data obtained at enrollment of study participants. ## MATERIALS AND METHODS Study population. The study population consisted of women either newly diagnosed with abnormal Pap cytology of any grade who were referred to colposcopy or with a history of abnormal cytology who were being followed up in colposcopy clinics as per the routine standard of care. Women 15 years of age or older who had any grade of cytological abnormality within the previous 2 years and who had not received treatment or had not had a hysterectomy were eligible. Participants were enrolled from five tertiary care referral centers in five provinces across Canada. The prompting Pap test had been performed using conventional cytology at various sites served by the referral centers. Those consenting to participate in the study were enrolled sequentially with written informed consent. The study was approved by institutional ethics review board of all participating study centers. A total of 1,571 women were enrolled, with all having cervical specimens collected. The mean age of participants was 31.0 years (standard deviation [SD], 10.6 years; range, 15 to 80 years; median, 28.0 years). The proportion of women <30 years of age was 56.5%. The interval of time between the initial cytological diagnosis and enrollment at the colposcopy referral visit ranged from 1 to 3 months for new cases and up to 2 years for colposcopy follow-up cases with a history of abnormal cytology. Study procedures and testing methods. Upon enrollment, a single cervical specimen was collected immediately prior to colposcopic examination using the Cervex broom-type brush (Rovers Medical Devices, Oss, Netherlands) and suspended in PreservCyt collection medium (Hologic, Inc., Marlborough, MA) as per the manufacturer's instructions. Liquid-based cytology (LBC) was performed using the ThinPrep (Hologic, Inc.) method in a central laboratory in accordance with the manufacturer's instructions, and the results were reported according to the 2001
Bethesda System (38a). Only the LBC results obtained at the time of enrollment were used for study purposes. Residual PreservCyt samples were tested simultaneously with Proofer and HC2, and HPV genotyping was performed with the Linear Array (LA) HPV genotyping test (Roche Molecular Diagnostics, Laval, Canada). The Proofer and HC2 tests were carried out using fresh specimens within 2 weeks of collection, and LA genotyping was performed with frozen aliquots. The procedures used for these tests are briefly summarized below. Technologists performing these tests were blinded to results obtained in the other tests and also cytology, colposcopy, and histology results. **Proofer test.** Proofer is a real-time multiplex nucleic acid sequence-based amplification assay (NASBA) for isothermal amplification and detection of E6/E7 mRNA from high-risk oncogenic types 16, 18, 31, 33, and 45 using molecular beacon probes. Five milliliters of cervical specimen in PreservCyt was processed for the extraction of HPV RNA using Magnapure (Roche), and HPV E6/E7 mRNA was detected according to the manufacturer's instructions and as previously described (21, 27). An FLx9001 fluorescence reader (Bio-Tek, Winoosky, VT) was used for the detection of the accumulated mRNA product with the PreTect Analysis software (Norchip) for analyzing the fluorescence profiles. To verify the integrity of RNA in the specimen, the test includes a primer set and a probe directed against the human U1 small nuclear ribonucleoprotein-specific mRNA. Standardized artificial oligonucleotides corresponding to the respective viral sequences are provided in the test kit, and these were included as positive controls for each of the five HPV types included in the test. Water was used as the negative control. HC2 assay. HC2 assay is a signal amplification test based on the hybridization of a RNA probe cocktail for 13 high-risk oncogenic types with the target DNA, and capture and detection of the DNA-RNA hybrid by chemiluminescence. This test was performed with 4 ml of PreservCyt samples according to the manufacturer's instructions. Specimens with relative light unit/cutoff (RLU/CO) values of ≥1 were considered positive. LA genotyping test. The LA assay is an L1 consensus primer-based PCR test with reverse line blot hybridization for the detection of 36 mucosal HPV genotypes (HPV types 6, 11, 16, 18, 26, 31, 33, 34 [formerly known as type 64], 35, 39, 40, 42, 44 [formerly known as type 55], 45, 51, 52, 53, 54, 56, 58, 59, 61, 62, 66, 67, 68, 69, 70, 71, 72, 73, 81, 82 [including subtype IS39], 83, 84, and 89 [formerly known as CP6108]). The LA panel thus covers all known oncogenic types and includes those targeted by both the Proofer and HC2 tests. HPV DNA was extracted from 250 μ l of sample in PreservCyt using the AmpliLute liquid medium extraction kit (Roche) as per the manufacturer's instructions. Extracted DNA was then tested using the LA assay as previously described (8). Because the HPV 52 probe cross-reacts with HPV-33, -35, and -58, samples positive with the HPV-52 probe were further tested with a validated real-time PCR assay specific for type 52 (7). Only the samples reactive in the HPV-52 real-time PCR assay were considered as HPV-52-positive. Histology. Participating obstetrics and gynecology (OB/GYN) specialists in the five study centers carried out colposcopy. Cervical biopsies were taken only from those women with abnormal colposcopy, and this was performed at the time of cervical cytology specimen collection, at patient enrollment, as per the standard of care. In some cases, biopsies were taken in subsequent follow-up visits, and in such instances, histology results for biopsies taken no later than 6 months following enrollment were included in the study analysis. Cervical biopsy results read by one or more pathologists were obtained from participating centers and accepted as the disease endpoint for the study purposes. Pathologists were blinded to HPV results. **Data analysis.** The clinical performance of the HPV tests was assessed based on a histological diagnosis, with CIN 2+ serving as the disease endpoint and "gold standard." The cross-sectional HPV data based on a single cervical specimen collected at the time of enrollment and histology results on cervical biopsies obtained either at enrollment or during follow-up for up to 6 months were utilized in this evaluation. Sensitivity, specificity, and predictive values were calculated using the conventional contingency tables, and 95% confidence intervals (95% CIs) were computed using exact binomial methods. The Z-scores were TABLE 1. Diagnostic indices of the PreTect HPV-Proofer and Hybrid Capture 2 assays for detection of CIN 2+^a | | No. of results/no. tested | | | | |---------------------------|-------------------------------------|----------------------------------|--|--| | Diagnostic index | PreTect HPV-Proofer
(% [95% CI]) | Hybrid Capture 2
(% [95% CI]) | | | | Sensitivity | 314/402 (78.1 [74.1–82.1]) | 385/402 (95.8 [93.8–97.8]) | | | | Specificity | 868/1,149 (75.5 [73.0–78.0]) | 455/1,149 (39.6 [36.8–42.4]) | | | | Positive predictive value | 314/595 (52.8 [48.8–56.8]) | 385/1,079 (35.7 [32.8–38.5]) | | | | Negative predictive value | 868/956 (90.8 [89.0–92.6]) | 455/472 (96.4 [94.7–98.1]) | | | $^{^{}a}$ n = 1,551. CIN 2+, cervical intraepithelial neoplasia grade 2 or worse (CIN 2, CIN 3, squamous cell carcinoma, endocervical adenocarcinoma *in situ*, and endocervical adenocarcinoma). used to test the differences between sensitivity and specificity values across the Proofer and HC2 tests. Accuracy of HPV detection was calculated as the percentage of the correct results by the respective HPV tests compared to histology. Differences between the Proofer and HC2 tests were tested for statistical significance using McNemar's chi-square test. The HPV results were also studied analytically with LA genotyping results. A significance level of 0.05 was used in comparing performance characteristics. ### RESULTS From the total of 1,571 cervical specimens representing unique patients tested in the study, 10 (0.6%) failed the internal control of Proofer and were considered invalid as per the manufacturer's protocol. A diagnosis of CIN 2 or CIN 3 was made based on histology in 3 of these 10 cases, and all 10 were excluded from the study. In another 10 cases, while the Proofer assay identified one or more of the five genotypes targeted by the assay, the results were below the test's cutoff and deemed indeterminate as per the test protocol. In such instances, the manufacturer recommends reextracting 5 ml of specimen and repeating the test. This, however, could not be carried out due to the lack of specimen. In this subset, Proofer results were confirmed by LA genotyping in 9 of the 10 cases, in that, at least one of the five types targeted by Proofer was detected by LA. All of these 10 cases tested positive by HC2, five of which were diagnosed as CIN 2 or CIN 3 by histology. These 10 cases were also excluded from further analysis, and the remaining 1,551 women served as the study population for the main data The concurrent LBC taken on the day of colposcopy was unsatisfactory in 79 of the 1,551 women. The distribution of cytology results for the remainder was as follows: normal cytology, 551; atypical squamous cells of undetermined significance (ASCUS), 341; ASCUS—favor high grade (ASC-H), 26; atypical glandular cells (AGC), 5; low-grade squamous intraepithelial lesions (LSILs), 409; and high-grade squamous intraepithelial lesions (HSILs), 140. Histology identified a total of 402 cases with a diagnosis of CIN 2+, comprising 97 cases of CIN 2, 293 of CIN 3, and 12 of invasive cervical cancer (CIN 2+ prevalence in the study population, 25.9%). This included 16 cases of CIN 2 or CIN 3 and 2 cases of invasive cervical cancer among the 79 women having unsatisfactory cytology (18/79 [22.8%]). There were 401 cases with CIN 1, along with 748 women having either a normal colposcopy with no biopsy or negative histology, for a total of 1,149 cases representing a diagnosis of CIN 1 or less (≤CIN 1). The sensitivity of Proofer TABLE 2. Sensitivity of PreTect HPV-Proofer and Hybrid Capture2 assays for detection of CIN 2+ by histological grades^a | | No. of | % sensitivity (95% CI) of: | | | |---|-----------------|--|--|--| | Histology grade ^b | cases | PreTect HPV-
Proofer | Hybrid Capture 2 | | | CIN 2
CIN 3 ^c
Invasive cervical cancer | 97
293
12 | 62.9 (51.4–71.5)
82.9 (78.1–87.1)
91.7 (61.5–99.8) | 91.8 (84.4–96.4)
97.3 (94.7–98.8)
91.7 (61.5–99.8) | | a n = 402. and HC2 was assessed based on the 402 CIN 2+ cases and specificity on 1,149 women with \leq CIN 1 who were considered to represent the group without high-grade cervical lesions at baseline. Proofer showed a sensitivity of 78.1% for detection of CIN 2+ compared with a sensitivity of 95.8% for HC2 (Table 1; P < 0.05). The specificity was 75.5% for Proofer compared with 39.6% for HC2 (P < 0.05). Analysis of the sensitivity of the tests for the detection of CIN 2+ stratified by histological grades indicated improved sensitivity of Proofer with lesion severity and cancer (Table 2). The comparative performance of Proofer and HC2 in the subset of 402 CIN 2+ cases showed a concordance of 80.3% (Table 3). Both tests were negative in 13 (3.2%) CIN 2+ cases. Of these, LA genotyping detected type 31 or 33 in two cases, oncogenic types included in HC2 but not in HPV-Proofer in four cases, types other than the 13 genotypes included in HC2 in three cases, and failed to detect HPV DNA in four cases. Among 79 discordant results, there were 75 Proofer-negative, HC2-positive specimens; 22 of these (29.3%) contained the Proofer-targeted oncogenic types 16 and 31 either
alone or in coinfections, with or without other HPV types. Of the remaining 53, 48 contained at least one of the eight other oncogenic types targeted by HC2. There were four Proofer-positive, HC2-negative specimens, and these contained types 16, 18, or 45. The performance of both HPV tests was further evaluated according to cytology results at enrollment. Histology-confirmed CIN 2+ was found in 61 (11.1%) of 551 women with normal cytology (Table 4). The proportion of CIN 2+ cases at histology, as expected, increased with the sequential higher grade of cytologic abnormalities: 25.8% (96/372) among those with ASCUS/ASC-H/AGC cytology, 29.1% (119/409) in cases with LSIL, and 77.1% (108/140) in cases with HSIL. The comparison of sensitivities and specificities between Proofer and HC2 for detection of CIN 2+ in each of the cytologic catego- TABLE 3. Comparative performance of PreTect HPV-Proofer and Hybrid Capture 2 assays for detection of CIN $2+^a$ | PreTect HPV-Proofer | No. of Hybrid Capture 2 results ^b : | | | | |---------------------|--|----|-------|--| | result | + | - | Total | | | + | 310 | 4 | 314 | | | _ | 75 | 13 | 88 | | | Total | 385 | 17 | 402 | | $^{^{}a}$ n = 402. CIN 2+, cervical intraepithelial neoplasia grade 2 or worse. $^{^{\}it b}$ CIN 2 and CIN 3, cervical intraepithelial neoplasia grades 2 and 3. ^c Includes 12 cases of adenocarcinoma in situ. ^b Concordance, 80.3%; McNemar's chi-square, 62.03 (P < 0.001). 2782 RATNAM ET AL. J. CLIN. MICROBIOL. | TARIF 4 Performance of | f PreTect HP | V-Proofer and Hybrid (| Capture 2 according to | cytology and histology results ^a | |------------------------|--------------|------------------------|------------------------|---| | | | | | | | | Histology (n) | No. of results ^b : | | | | |-----------------------------------|---------------|-------------------------------|--------------------------|--------------------------|-----------------------------| | Cytology result at enrollment (n) | | PreTect HPV-Proofer | | Hybrid Capture 2 | | | | | Positive (% sensitivity) | Negative (% specificity) | Positive (% sensitivity) | Negative
(% specificity) | | Negative (551) | ≤CIN 1 (490) | 84 | 406 (82.9)‡ | 215 | 275 (56.1)‡ | | | CIN 2+ (61) | 43 (70.5)† | 18 | 53 (86.9)† | 8 | | ASCUS (372) ^c | ≤CIN 1 (276) | 74 | 202 (73.2)‡ | 178 | 98 (35.5)‡ | | | CIN 2+ (96) | 73 (76.0)† | 23 | 91 (94.8)† | 5 | | LSIL (409) | ≤CIN 1 (290) | 93 | 197 (67.9)‡ | 235 | 55 (19.0)‡ | | | CIN 2+ (119) | 88 (73.9)† | 31 | 115 (96.6)† | 4 | | HSIL (140) | ≤CIN 1 (32) | 17 | 15 (46.9)‡ | 29 | 3 (9.4)‡ | | | CIN 2+ (108) | 93 (86.1)† | 15 | 108 (100.0)† | 0 | $[^]a n = 1,472$. Seventy-nine cases with unsatisfactory cytology were excluded from the total of 1,551 cases. ASCUS, atypical squamous cells of undetermined significance; LSIL, low-grade squamous intraepithelial lesion; HSIL, high-grade squamous intraepithelial lesion; \leq CIN 1, cervical intraepithelial neoplasia of grade 1 or better; CIN 2+, cervical intraepithelial neoplasia of grade 2 or worse. ries showed significant differences (P < 0.05 for each comparison). The sensitivity of Proofer for detecting CIN 2+ in \leq LSIL ranged from 70.5% to 76.0%; the corresponding value for HSIL was 86.1%, which was significantly higher than the previous values (P < 0.05 for each comparison). The results of both HPV tests according to cytologic categories were further analyzed to compare the overall positivity for HPV infection. While Proofer detected a much lower proportion of women as having HPV infection than HC2 in each of the cytologic categories, this test also detected fewer cases of CIN 2+ than HC2 in each of these categories. LA testing detected one or more of the 36 genotypes targeted by the LA assay in 1,312 (84.6%) of the total of 1,551 samples tested; 838 (63.9%) of these were multiple-type infections containing a variety of genotypes, including those targeted by Proofer and HC2. The predominant type was 16, followed by types 18 and 31, and as expected, their relative prevalence increased with increasing lesion severity, as ascertained by histology (data not shown). Of the total of 1,079 samples testing positive by HC2 (Table 1), 70 (6.5%) did not have any of the 13 types targeted by HC2 but contained a variety of other genotypes, including types 53, 66, 42, 70, 62, 61, 54, 67, 89, 73, 6, 55, 82, 40, 84, 83, 81, and 72, according to LA genotyping. Among these, HPV-53 and -66 were the most common types. The above were considered to be cross-reactive. In this subset, there were four cases with CIN 2 or CIN 3 whose specimens contained types 55, 66, 67, 70, or 82, and all were identified as positive by HC2. Further, in seven HC2positive cases, LA testing failed to detect any of the 36 types included in the assay. In contrast, there was an excellent agreement between the genotypes identified by Proofer and LA testing, in that, of the total of 595 specimens testing positive by Proofer (Table 1), at least one of the five types targeted by the assay was detected by LA in 574 (97.3%) of 590 specimens tested; in the remaining 16, LA detected other oncogenic types in 14 and was negative in 2. In particular, Proofer identified type 16 in 365 (61.3%) of the 595 specimens, and 13 (13/365 [3.6%]) of these were multiple-type infections with one or more of the other four genotypes targeted by Proofer. For the 365 specimens with type 16, LA results were available for 363; LA testing detected type 16 alone or in coinfections with other types in 360 of these with a 99.2% concordance with Proofer. All 12 cases of invasive cervical cancer contained at least one of the five types targeted by Proofer, as determined by LA genotyping, and 11 of the same cases tested positive by both Proofer and HC2 (Table 2). The five types targeted by Proofer were detected in 330 (82.1%) of the 402 CIN 2+ cases by LA genotyping. Of the 330 cases, Proofer was positive in 314 (95.2%) and HC2 in 326 (98.8%), with both testing positive in 300 (90.9%). The LA genotyping data were also analyzed to determine the prevalent genotypes in the 88 CIN 2+ cases testing negative by Proofer (Table 3). Of this, 24 (27.3%) contained at least one of the five genotypes targeted by Proofer, and a profile of these cases is summarized in Table 5. Furthermore, 52 (59.1%) were found to have the eight additional oncogenic types targeted by HC2. The most common of these types detected, in the order of frequency, were 52, 39, 51, 35, and 58. In the remaining 12 cases, LA genotyping identified HPV types other than the 13 oncogenic types targeted by the HC2 assay or was negative. To better characterize the specificity of HPV assays, genotyping results obtained with LA were considered in specimens from the 1,149 women with ≤CIN 1 who tested negative by Proofer or HC2. This indicated that, among the 868 cases testing negative by Proofer (Table 1), the five genotypes targeted by Proofer were found in 168 (19.4%) and the eight additional genotypes included in HC2 were found in 278 (32.0%). For the 455 cases testing negative by HC2 (Table 1), the corresponding figures were 52 (11.4%) and 60 (13.2%), respectively. # DISCUSSION This study is one of the largest cross-sectional studies to date to assess and compare the clinical performance of the Proofer $[^]b$ †, sensitivities for detection of CIN 2+ between Proofer and HC2 for each cytologic category significant at P < 0.05; ‡, specificities for detection of CIN 2+ between Proofer and HC2 for each cytologic category significantly different at P < 0.05. ^c Includes 26 cases of ASC-H and 5 cases of AGC. TABLE 5. CIN 2+ cases testing negative by PreTect HPV-Proofer but found to have the five oncogenic types targeted by the assay as determined by Linear Array genotyping^a | Patient age (yr) LBC ^b Linear Array HPV genotype(s) HC2 result (RLU) Histology 25 LSIL 16, 31, 35, 39, 53, 55, 58 Positive (26.15) CIN3 28 HSIL 16, 35, 40, 73 Positive (179.58) CIN2 22 LSIL 16, 66 Positive (917.34) CIN2 30 ASCUS 16 Positive (13.51) CIN3 26 ASCUS 31, 51, 53, 54 Positive (158.32) CIN3 20 LSIL 16, 40 Positive (36.28) CIN3 36 LSIL 6, 31, 54, 68, 73 Positive (55.48) CIN3 31 HSIL 31 Positive (7.15) CIN3 24 ASCUS 31, 70 Positive (16.61) CIN2 24 ASCUS 16, 31, 53, 59 Positive (54.79) CIN2 30 Normal 16 Positive (10.37) CIN3 47 UNS 31 Positive (4.86) CIN2 24 LSIL 16 Positive (4.92.57) CIN | | | | | | |--|----|--------------|-------------------|---------------------|-----------| | 55, 58 28 | | LBC^b | | HC2 result (RLU) | Histology | | 22 LSIL 16, 66 Positive (917.34) CIN2 30 ASCUS 16 Positive (13.51) CIN3 26 ASCUS 31, 51, 53, 54 Positive (158.32) CIN3 20 LSIL 16, 40 Positive (36.28) CIN3
36 LSIL 6, 31, 54, 68, 73 Positive (55.48) CIN3 31 HSIL 31 Positive (213.26) CIN2 31 Normal 6, 16 Positive (7.15) CIN3 24 ASCUS 31, 70 Positive (16.61) CIN2 22 ASCUS 16, 31, 53, 59 Positive (54.79) CIN2 30 Normal 16 Positive (10.37) CIN3 47 UNS 31 Positive (4.86) CIN2 24 LSIL 16 Positive (4.05) CIN2 24 LSIL 16 Positive (4.05) CIN2 28 Normal 31 Positive (6.19) CIN2 28 Normal | 25 | LSIL | | Positive (26.15) | CIN3 | | 22 LSIL 16, 66 Positive (917.34) CIN2 30 ASCUS 16 Positive (13.51) CIN3 26 ASCUS 31, 51, 53, 54 Positive (158.32) CIN3 20 LSIL 16, 40 Positive (36.28) CIN3 36 LSIL 6, 31, 54, 68, 73 Positive (55.48) CIN3 31 HSIL 31 Positive (213.26) CIN2 31 Normal 6, 16 Positive (7.15) CIN3 24 ASCUS 31, 70 Positive (16.61) CIN2 22 ASCUS 16, 31, 53, 59 Positive (54.79) CIN2 30 Normal 16 Positive (10.37) CIN3 47 UNS 31 Positive (4.86) CIN2 24 LSIL 16 Positive (4.95) CIN2 24 LSIL 31 Positive (4.95) CIN2 28 Normal 31 Positive (6.19) CIN2 28 Normal | 28 | HSIL | 16, 35, 40, 73 | Positive (179.58) | CIN2 | | 26 ASCUS 31, 51, 53, 54 Positive (158.32) CIN3 20 LSIL 16, 40 Positive (36.28) CIN3 36 LSIL 6, 31, 54, 68, 73 Positive (55.48) CIN3 31 HSIL 31 Positive (213.26) CIN2 31 Normal 6, 16 Positive (7.15) CIN3 24 ASCUS 31, 70 Positive (16.61) CIN2 22 ASCUS 16, 31, 53, 59 Positive (54.79) CIN2 30 Normal 16 Positive (10.37) CIN3 47 UNS 31 Positive (4.86) CIN2 24 LSIL 16 Positive (4.05) CIN2 38 LSIL 31 Positive (4.92.57) CIN2 21 HSIL 16, 53 Positive (6.19) CIN2 28 Normal 31 Positive (1,300.27) CIN3 44 HSIL 31 Positive (40.08) CIN2 38 LSIL <t< td=""><td>22</td><td>LSIL</td><td>16, 66</td><td></td><td>CIN2</td></t<> | 22 | LSIL | 16, 66 | | CIN2 | | 20 LSIL 16, 40 Positive (36.28) CIN3 36 LSIL 6, 31, 54, 68, 73 Positive (55.48) CIN3 31 HSIL 31 Positive (213.26) CIN2 31 Normal 6, 16 Positive (7.15) CIN3 24 ASCUS 31, 70 Positive (16.61) CIN2 22 ASCUS 16, 31, 53, 59 Positive (54.79) CIN2 30 Normal 16 Positive (10.37) CIN3 47 UNS 31 Positive (4.86) CIN2 24 LSIL 16 Positive (4.05) CIN2 38 LSIL 31 Positive (492.57) CIN2 21 HSIL 16, 53 Positive (6.19) CIN2 28 Normal 31 Positive (1,300.27) CIN3 44 HSIL 31 Positive (240.08) CIN2 38 LSIL 16 Positive (60.71) CIN3 30 ASCUS 31 | 30 | ASCUS | 16 | Positive (13.51) | CIN3 | | 36 LSIL 6, 31, 54, 68, 73 Positive (55.48) CIN3 31 HSIL 31 Positive (213.26) CIN2 31 Normal 6, 16 Positive (7.15) CIN3 24 ASCUS 31, 70 Positive (16.61) CIN2 22 ASCUS 16, 31, 53, 59 Positive (54.79) CIN2 30 Normal 16 Positive (10.37) CIN3 47 UNS 31 Positive (4.86) CIN2 24 LSIL 16 Positive (4.05) CIN2 38 LSIL 31 Positive (492.57) CIN2 21 HSIL 16, 53 Positive (6.19) CIN2 28 Normal 31 Positive (1,300.27) CIN3 44 HSIL 31 Positive (240.08) CIN2 38 LSIL 16 Positive (60.71) CIN3 38 LSIL 16 Positive (60.71) CIN3 38 LSIL 16 | 26 | ASCUS | 31, 51, 53, 54 | Positive (158.32) | CIN3 | | 31 HSIL 31 Positive (213.26) CIN2 31 Normal 6, 16 Positive (7.15) CIN3 24 ASCUS 31, 70 Positive (16.61) CIN2 22 ASCUS 16, 31, 53, 59 Positive (54.79) CIN2 30 Normal 16 Positive (10.37) CIN3 47 UNS 31 Positive (4.86) CIN2 24 LSIL 16 Positive (4.05) CIN2 38 LSIL 31 Positive (492.57) CIN2 21 HSIL 16, 53 Positive (6.19) CIN2 28 Normal 31 Positive (1,300.27) CIN3 27 HSIL 31 Positive (1,300.27) CIN3 44 HSIL 31 Positive (240.08) CIN2 38 LSIL 16 Positive (60.71) CIN3 30 ASCUS 31 Positive (60.71) CIN3 30 ASCUS 31 Positi | 20 | LSIL | 16, 40 | Positive (36.28) | CIN3 | | 31 Normal 6, 16 Positive (7.15) CIN3 24 ASCUS 31, 70 Positive (16.61) CIN2 22 ASCUS 16, 31, 53, 59 Positive (54.79) CIN2 30 Normal 16 Positive (10.37) CIN3 47 UNS 31 Positive (4.86) CIN2 24 LSIL 16 Positive (4.05) CIN2 38 LSIL 31 Positive (492.57) CIN2 21 HSIL 16, 53 Positive (6.19) CIN2 28 Normal 31 Positive (14.27) CIN2 27 HSIL 31 Positive (1,300.27) CIN3 44 HSIL 31 Positive (240.08) CIN2 38 LSIL 16 Positive (60.71) CIN3 39 ASCUS 31 Positive (10.48) CIN2 28 Normal 31, 42, 52 Positive (69.80) CIN2 41 Normal 31, 67 | 36 | LSIL | 6, 31, 54, 68, 73 | Positive (55.48) | CIN3 | | 24 ASCUS 31, 70 Positive (16.61) CIN2 22 ASCUS 16, 31, 53, 59 Positive (54.79) CIN2 30 Normal 16 Positive (10.37) CIN3 47 UNS 31 Positive (4.86) CIN2 24 LSIL 16 Positive (4.05) CIN2 38 LSIL 31 Positive (492.57) CIN2 21 HSIL 16, 53 Positive (6.19) CIN2 28 Normal 31 Positive (14.27) CIN2 27 HSIL 31 Positive (1,300.27) CIN3 34 HSIL 31 Positive (240.08) CIN2 38 LSIL 16 Positive (60.71) CIN3 38 LSIL 16 Positive (60.71) CIN3 30 ASCUS 31 Positive (60.80) CIN2 28 Normal 31, 42, 52 Positive (69.80) CIN2 41 Normal 31, 67 <td< td=""><td>31</td><td>HSIL</td><td>31</td><td>Positive (213.26)</td><td>CIN2</td></td<> | 31 | HSIL | 31 | Positive (213.26) | CIN2 | | 22 ASCUS 16, 31, 53, 59 Positive (54.79) CIN2 30 Normal 16 Positive (10.37) CIN3 47 UNS 31 Positive (4.86) CIN2 24 LSIL 16 Positive (4.05) CIN2 38 LSIL 31 Positive (492.57) CIN2 21 HSIL 16, 53 Positive (6.19) CIN2 28 Normal 31 Positive (14.27) CIN2 27 HSIL 31 Positive (1,300.27) CIN3 34 HSIL 31 Positive (240.08) CIN2 38 LSIL 16 Positive (60.71) CIN3 30 ASCUS 31 Positive (10.48) CIN2 28 Normal 31, 42, 52 Positive (69.80) CIN2 41 Normal 31, 67 Negative (<1) | 31 | Normal | 6, 16 | Positive (7.15) | CIN3 | | 30 Normal 16 Positive (10.37) CIN 3 47 UNS 31 Positive (4.86) CIN 2 24 LSIL 16 Positive (4.05) CIN 2 38 LSIL 31 Positive (492.57) CIN 2 21 HSIL 16, 53 Positive (6.19) CIN 2 28 Normal 31 Positive (14.27) CIN 2 27 HSIL 31 Positive (1,300.27) CIN 3 44 HSIL 31 Positive (240.08) CIN 2 38 LSIL 16 Positive (60.71) CIN 3 30 ASCUS 31 Positive (10.48) CIN 2 28 Normal 31, 42, 52 Positive (69.80) CIN 2 41 Normal 31, 67 Negative (<1) | 24 | ASCUS | 31, 70 | Positive (16.61) | CIN2 | | 47 UNS 31 Positive (4.86) CIN2 24 LSIL 16 Positive (4.05) CIN2 38 LSIL 31 Positive (492.57) CIN2 21 HSIL 16, 53 Positive (6.19) CIN2 28 Normal 31 Positive (14.27) CIN2 27 HSIL 31 Positive (1,300.27) CIN3 44 HSIL 31 Positive (240.08) CIN2 38 LSIL 16 Positive (60.71) CIN3 30 ASCUS 31 Positive (10.48) CIN2 28 Normal 31, 42, 52 Positive (69.80) CIN2 41 Normal 31, 67 Negative (<1) | 22 | ASCUS | 16, 31, 53, 59 | Positive (54.79) | CIN2 | | 24 LSIL 16 Positive (4.05) CIN2 38 LSIL 31 Positive (492.57) CIN2 21 HSIL 16, 53 Positive (6.19) CIN2 28 Normal 31 Positive (14.27) CIN2 27 HSIL 31 Positive (1,300.27) CIN3 44 HSIL 31 Positive (240.08) CIN2 38 LSIL 16 Positive (60.71) CIN3 30 ASCUS 31 Positive (10.48) CIN2 28 Normal 31, 42, 52 Positive (69.80) CIN2 41 Normal 31, 67 Negative (<1) | 30 | Normal | 16 | Positive (10.37) | CIN3 | | 38 LSIL 31 Positive (492.57) CIN 2 21 HSIL 16, 53 Positive (6.19) CIN 2 28 Normal 31 Positive (14.27) CIN 2 27 HSIL 31 Positive (1,300.27) CIN 3 44 HSIL 31 Positive (240.08) CIN 2 38 LSIL 16 Positive (60.71) CIN 3 30 ASCUS 31 Positive (10.48) CIN 2 28 Normal 31, 42, 52 Positive (69.80) CIN 2 41 Normal 31, 67 Negative (<1) | 47 | UNS | 31 | Positive (4.86) | CIN2 | | 21 HSIL 16, 53 Positive (6.19) CIN 2 28 Normal 31 Positive (14.27) CIN 2 27 HSIL 31 Positive (1,300.27) CIN 3 44 HSIL 31 Positive (240.08) CIN 2 38 LSIL 16 Positive (60.71) CIN 3 30 ASCUS 31 Positive (10.48) CIN 2 28 Normal 31, 42, 52 Positive (69.80) CIN 2 41 Normal 31, 67 Negative (<1) | 24 | LSIL | 16 | Positive (4.05) | CIN2 | | 28 Normal 31 Positive (14.27) CIN 2 27 HSIL 31 Positive (1,300.27) CIN 3 44 HSIL 31 Positive (240.08) CIN 2 38 LSIL 16 Positive (60.71) CIN 3 30 ASCUS 31 Positive (10.48) CIN 2 28 Normal 31, 42, 52 Positive (69.80) CIN 2 41 Normal 31, 67 Negative (<1) | 38 | LSIL | 31 | Positive (492.57) | CIN2 | | 27 HSIL 31 Positive (1,300.27) CIN3 44 HSIL 31 Positive (240.08) CIN2 38 LSIL 16 Positive (60.71) CIN3 30 ASCUS 31 Positive (10.48) CIN2 28 Normal 31, 42, 52 Positive (69.80) CIN2 41 Normal 31, 67 Negative (<1) | 21 | HSIL | 16, 53 | Positive (6.19) | CIN2 | | 44 HSIL 31 Positive (240.08) CIN2 38 LSIL 16 Positive (60.71) CIN3 30 ASCUS 31 Positive (10.48) CIN2 28 Normal 31, 42, 52 Positive (69.80) CIN2 41 Normal 31, 67 Negative (<1) | 28 | Normal | 31 | Positive (14.27) | CIN2 | | 38 LSIL 16 Positive (60.71) CIN3 30 ASCUS 31 Positive (10.48) CIN2 28 Normal 31, 42, 52 Positive (69.80) CIN2 41 Normal 31, 67 Negative (<1) | 27 | HSIL | 31 | Positive (1,300.27) | CIN3 | | 30 ASCUS 31 Positive (10.48) CIN2
28 Normal 31, 42, 52 Positive (69.80) CIN2
41 Normal 31, 67 Negative (<1) SCC | 44 | HSIL | 31 | Positive (240.08) | CIN2 | | 28 Normal 31, 42, 52 Positive (69.80) CIN 2
41 Normal 31, 67 Negative (<1) SCC | 38 | LSIL | 16 | Positive (60.71) | CIN3 | | 41 Normal 31, 67 Negative (<1) SCC | 30 | ASCUS | 31 | Positive (10.48) | CIN2 | | | 28 | Normal | 31, 42, 52 | Positive (69.80) | CIN2 | | 42 LSIL 33, 62 Negative (<1) CIN2 | 41 | Normal | 31, 67 | Negative (<1) | SCC | | | 42 | LSIL | 33, 62 | Negative (<1) | CIN2 | a n = 24 assay with the HC2 test. The study also included HPV genotyping with a standardized assay to assess the analytical performance of the two tests. We chose a population of women with abnormal cytology referred for colposcopy for the study because of high disease prevalence in this population so as to allow for accurate assessment of the performance of the tests with a larger number of women with cervical precancerous lesions and also to accrue as many cases of cervical cancer as possible. Based on pooled data generated from cervical cancer case control studies, at least 15 HPV types have been classified as high-risk oncogenic (30). There are indications that an HPV test should be capable of detecting at least 13 of these oncogenic types (25, 40). Accordingly, the currently available DNA-and RNA-based HPV tests target 13 to 14 of these oncogenic types (12, 15, 16, 33). The rationale for limiting the probes to five types in the Proofer assay was that these are the most common types identified in invasive cervical cancer worldwide (2, 6, 27). A concern, however, is that this test will miss CIN 2+ lesions caused by the other oncogenic types not targeted by the test. Moreover, the distribution of the oncogenic HPV types detected in CIN 2+ varies geographically. Our
study demonstrates a concordance between Proofer and HC2 of 80.3%, despite the difference in the number of oncogenic HPV types targeted by these tests. In terms of clinical performance, the Proofer assay scored significantly fewer HPV-positive samples than HC2, thus yielding a much higher clinical specificity but a lower sensitivity at detecting CIN 2+. The higher specificity could be attributed in part to the fact that this assay detects RNA transcripts of integrated HPV genes involved in the oncogenic process. Therefore, the test is less often positive in benign and low-grade lesions or in their absence than is the case with HPV DNA testing (23, 28). Regardless, our analysis indicates that the higher specificity of Proofer to a greater extent is due to the smaller number of oncogenic types targeted by the assay. While Proofer certainly will significantly reduce the number of women without CIN 2+ referred for colpocopy or requiring further assessment, the increased specificity is attained with concomitant loss in sensitivity for detecting CIN 2+. The five oncogenic HPV types targeted by Proofer were found in 82.1% of CIN 2+ cases, as determined by LA genotyping. The global average attributable fraction of these five types in CIN 2 and CIN 3 is 70.4%, with a range of 50.9% in Asia to 79.7% in Europe, and about 73% for North America (5, 38). The sensitivity of Proofer in our study was 78.1%, and this is line with the above prevalence rates. There were 88 (21.9%) CIN 2+ cases testing negative by Proofer, and the majority contained oncogenic types not targeted by the assay. When analysis was restricted to only the five types targeted by Proofer, the sensitivity of the assay for detecting CIN 2+ was found to be equivalent to that of HC2. This indicates that the lower sensitivity of Proofer for the detection of CIN 2+ is largely the result of the limited number of genotypes targeted by the test. Our study data also appear to indicate that this may in part be due to the targeted ability of the test to detect E6/E7 mRNA expression only beyond a certain threshold. For instance, there were 24 Proofer-negative CIN 2+ specimens, all of which contained at least one of the types targeted by the test (Table 5). Furthermore, all of the 10 Proofer-indeterminate specimens excluded from the study were found to have one of the five types, and five of these were CIN 2+. A Proofernegative result in samples positive for DNA of the five types in CIN 2+ cases could be explained by HPV genomes remaining episomal, low transcriptional activity of integrated genomes, or the occurrence of mutations in the regions covered by the primers or probes (21). It is also likely to depend on the test's cutoff for detection, as mentioned above, and the difference in targets between the assays. While the reduced clinical sensitivity of Proofer to detect CIN 2+ is of concern, it is recognized that a proportion of CIN 2 and some CIN 3 lesions, especially those not associated with oncogenic types targeted by Proofer, will regress spontaneously (5, 13, 38). In this context, the Proofer assay designed to detect transcriptionally active infection with the five most common oncogenic HPV types might still identify the majority of women whose lesions are likely to progress. There is an indication that Proofer is more suited for predicting CIN 2+ than DNA-based PCR, and the test has a higher sensitivity for detecting cervical cancer than precancerous lesions (20, 21, 23, 28). This may be attributable to the potential for progression of lesions associated with the five targeted genotypes, especially types 16 and 18, and consequently the higher prevalence of these two types in cervical cancer than precancerous lesions (13). Although there were only 12 cases of cervical cancer in our study, all of them contained one of the five types targeted by Proofer, and 11 of these tested positive by Proofer. It is worth noting that in a related study carried out exclusively on ^b LBC, liquid-based cytology; ASCUS, atypical squamous cells of undetermined significance; LSIL, low-grade squamous intraepithelial lesion; HSIL, high-grade squamous intraepithelial lesion; UNS, unsatisfactory; CIN, cervical intraepithelial neoplasia (grade 1, 2, or 3); SCC, squamous cell carcinoma. 2784 RATNAM ET AL. J. CLIN. MICROBIOL. 278 cervical cancer cases in India, the five targeted types were found in 242 (87.1%) cases, and Proofer detected 237 (85.9%) of the 276 cases tested (1). The value of Proofer for detecting cervical cancer may thus be different from that of detecting precancerous lesions, and this could vary geographically. In a study similar to ours conducted in the United Kingdom and comprising 953 colposcopy referral cases, Proofer showed a sensitivity of 73.6%, a specificity of 73.1%, and a PPV of 52.0% for detecting CIN 2+ (41). These values are comparable to our findings in a Canadian setting. Our results are also similar to those obtained in studies conducted in Norway and Ireland (17, 23). The HC2 results in our population were consistent with those previously established (10, 25, 41). Although the study population was comprised of colposcopy referral patients with a history of abnormal cytology, a large number had normal cytology at the time of enrollment. This could be due to many factors, including lesion regression, interpretation, etc. A point worth noting is that 61 (15.9%) of 384 CIN 2+ cases were found in women with normal cytology at the time of enrollment, and 70.5% and 86.9% of these were positive by Proofer and HC2, respectively (Table 4). This reinforces the importance of incorporating HPV testing or repeat cytology in cervical cancer screening. Also, a separate analysis of unsatisfactory cytology indicated an enriched population of CIN 2+. This reflects the inherent limitation of cytology-based evaluation. Regardless, the positivity with Proofer or HC2 was dependent on the number of genotypes covered by the respective tests and their prevalence in different grades of cytologic and histologic lesions. We used the LA genotyping assay to gain further insight into the analytical performance of Proofer and HC2 tests. It should be noted that the failure of LA to detect some or all of the HPV types in a sample has been reported (42) and cannot be ruled out in our study. In 77 HC2-positive cases, LA failed to detect any of the 13 oncogenic types included in the HC2 assay in 70 cases and was negative in the remaining 7. The crossreactivity rate of 6.5% we observed with HC2 is similar to the 7.9% reported in a larger study based on line blot and LA methods (4). The above data thus appear to indicate that the extent of cross-reactivity with untargeted nononcogenic types is one of the reasons for the reduced analytic as well as clinical specificity of HC2. In contrast, there was an excellent agreement of the LA-based genotype data with those of Proofer for the five genotypes detected, indicating a high analytic specificity of Proofer to the five types targeted as reported previously (27). This indicates that the Proofer assay can be used reliably to obtain simultaneous type-specific information for the five genotypes targeted by the test. This is an appealing feature given the indication for the identification of types 16 and 18 in risk stratification and better clinical management of women with a positive HPV test (18). It is worth noting that studies assessing the clinical performance of HPV tests traditionally utilize CIN 2+ as the disease endpoint, but a proportion of these lesions will regress spontaneously, and this needs to be taken into account. Furthermore, we did not assess the clinical performance of Proofer in a routine screen population. Therefore, longitudinal, population-based studies are needed to fully determine the predictive values and the clinical utility of the Proofer assay in cervical cancer screening. In conclusion, the Proofer assay has the potential to serve as a more specific test than HC2, albeit with limited sensitivity, for identification of women with CIN 2+. ## ACKNOWLEDGMENTS This study was supported by a research grant from Merck Frosst Canada, Ltd. We thank James Mansi for his support and enthusiasm. The clinical collaborators included Justice Arthur, Burin Peninsula Health Care Centre, Burin; Carol Greene, Medical West Clinic, St. John's; Andrea Singleton, Churchill Square Medical Clinic, St. John's; Lesa Dawson, Catherine Popadiuk, and Patti Power, Dr. H. Bliss Murphy Cancer Centre, St. John's; Thomas Baskett, Catherine Craig, Isabelle Delisle, Jeffery Dempster, Robert Grimshaw, Katharina Kieser, Winifred Lee, Barbara Parish, and Khalid Sait, Queen II Health Sciences Centre, Halifax; and Cheryl Algers, Nisrin Anfinan, Pam Chu, Jennifer Hilton, Jalene Mannerfeldt, Jill Nation, and Gregg Nelson, Tom Baker Cancer Centre, Calgary. The research staff included Bettina Bentley, Queen Elizabeth II Health Sciences Centre, Halifax; Carol Blady and Bonnie Kozak, Regional Health Sciences Centre, Thunder Bay; Erin Breit and Danielle Arseneault, Tom Baker Cancer Centre, Calgary; Pierre Forest, Centre Hospitalier de l'Université de Montréal, Montreal; Elizabeth Oates, Adam Byrne, Samantha Ratnam, Laura Gilbert, Claire Press, Elyse Bruce, and Debbie McGrath, Public Health Laboratory, St. John's; and Patsy Francis and Mary Paul, Regional Cytology Laboratory, St. John's #### REFERENCES - Basu, P., S. Roychowdhury, U. D. Bafna, S. Chaudhury, S. Kothari, R. Sekhon, D. Saranath, S. Biswas, P. Gronn, I. Silva, M. Siddiqi, and S. Ratnam. 2009. Human papillomavirus genotype distribution in cervical cancer in India: results from a multi-center study. Asian Pac. J. Cancer Prev. 10:27–34. - Bosch, F. X., A. N. Burchell, M. Schiffman, A. R. Giuliano, S. de Sanjose, L. Bruni, G. Tortolero-Luna, S. Kruger Kjaer, and N. Muñoz. 2008. Epidemiology and natural history of human papillomavirus infections and typespecific implications in cervical neoplasia. Vaccine
26S:K1–K16. - 3. Bulkmans, N. W. J., J. Berkhof, L. Rozendaal, F. J. van Kemenade, A. J. P. Boeke, S. Bulk, F. J. Voorhorst, R. H. M. Verheijen, K. van Groningen, M. E. Boon, W. Ruitinga, M. van Ballegooijen, P. J. F. Snijders, and C. J. L. M. Meijer. 2007. Human papillomavirus DNA testing for the detection of cervical intraepithelial neoplasia grade 3 and cancer: 5-year follow-up of a randomised controlled implementation trial. Lancet 370:1764–1772. - Castle, P. E., D. Solomon, C. M. Wheeler, P. E. Gravitt, S. Wacholder, and M. Schiffman. 2008. Human papillomavirus genotype specificity of Hybrid Capture 2. J. Clin. Microbiol. 46:2595–2604. - Clifford, G. M., J. S. Smith, T. Aguado, and S. Franceschi. 2003. Comparison of HPV type distribution in high-grade cervical lesions and cervical cancer: a meta-analysis. Br. J. Cancer 89:101–105. - Clifford, G. M., J. S. Smith, M. Plummer, N. Muñoz, and S. Franceschi. 2003. Human papillomavirus types in invasive cervical cancer worldwide: a meta-analysis. Br. J. Cancer 88:63–73. - Coutlée, F., D. Rouleau, G. Ghattas, C. Hankins, S. Vézina, P. Coté, J. Macleod, A. de Pokomandy, D. Money, S. Walmsley, H. Voyer, P. Brassard, and E. Franco. 2007. Confirmatory real-time PCR assay for human papillomavirus (HPV) type 52 infection in anogenital specimens screened for HPV infection with the Linear Array HPV genotyping test. J. Clin. Microbiol. 45:3821–3823. - Coutlée, F., D. Rouleau, P. Petignat, G. Ghattas, J. R. Kornegay, P. Schlag, S. Boyle, C. Hankins, S. Vézina, P. Coté, J. Macleod, H. Voyer, P. Forest, S. Walmsley, The Canadian Women's HIV Study Group, and E. L. Franco. 2006. Enhanced detection and typing of human papillomavirus (HPV) DNA in anogenital samples with PGMY primers and the linear array HPV genotyping test. J. Clin. Microbiol. 44:1998–2006. - Cuschieri, K. S., M. J. Whitley, and H. A. Cubie. 2004. Human papillomavirus type specific DNA and RNA persistence—implications for cervical disease progression and monitoring. J. Med. Virol. 73:65–70. - Cuzick, J., M. Arbyn, R. Sankaranarayanan, V. Tsu, G. Ronco, M. H. Mayrand, J. Dillner, and C. J. L. M. Meijer. 2008. Overview of human papillomavirus-based and other novel options for cervical cancer screening in developed and developing countries. Vaccine 26(Suppl. 10):K29–K41. - Cuzick, J., C. Clavel, K. U. Petry, C. J. L. M. Meijer, H. Hoyer, S. Ratnam, A. Szarewski, P. Birembaut, S. Kulasingam, P. Sasieni, and T. Iftner. 2006. Overview of the European and North American studies on HPV testing in primary cervical cancer screening. Int. J. Cancer. 119:1095–1101. - Dockter, J., A. Schroder, C. Hill, L. Guzenski, J. Monsonego, and C. Giachetti. 2009. Clinical performance of the APTIMA[®] HPV Assay for the - detection of high-risk HPV and high-grade cervical lesions. J. Clin. Virol. 45:S55-S61. - Franceschi, S., and G. M. Clifford. 2005. Re: a study of the impact of adding HPV types to cervical cancer screening and triage tests. J. Natl. Cancer Inst. 97:938–939. - Franco, E. L., J. Cuzick, A. Hildesheim, and S. de Sanjosé. 2006. Chapter 20: issues in planning cervical cancer screening in the era of HPV vaccination. Vaccine 24(Suppl. 3):S3/171–177. - Ginocchio, C. C., D. Barth, and F. Zhang. 2008. Comparison of the third wave invader human papillomavirus (HPV) assay and the Digene HPV Hybrid Capture 2 assay for detection of high-risk HPV DNA. J. Clin. Microbiol. 46:1641–1646. - Huang, S., B. Erickson, N. Tang, W. B. Mak, J. Salituro, J. Robinson, and K. Abravaya. 2009. Clinical performance of Abbott RealTime high risk HPV test for detection of high-grade cervical intraepithelial neoplasia in women with abnormal cytology. J. Clin. Virol. 45:S19–S23. - 17. Keegan, H., J. McInerney, L. Pilkington, P. Grønn, I. Silva, F. Karlsen, N. Bolger, C. Logan, L. Furuberg, J. O'Leary, and C. Martin. 2009. Comparison of HPV detection technologies: Hybrid capture 2, PreTect™ HPV-Proofer and analysis of HPV DNA viral load in HPV16, HPV18 and HPV33 E6/E7 mRNA positive specimens. J. Virol. Methods 155:61–66. - 18. Khan, M. J., P. É. Castle, A. T. Lorincz, S. Wacholder, M. Sherman, D. R. Scott, B. B. Rush, A. G. Glass, and M. Schiffman. 2005. The elevated 10-year risk of cervical precancer and cancer in women with human papillomavirus (HPV) type 16 or 18 and the possible utility of type-specific HPV testing in clinical practice. J. Natl. Cancer Inst. 97:1072–1079. - Koliopoulos, G., M. Arbyn, P. Martin-Hirsch, M. Kyrgiou, W. Prendiville, and E. Paraskevaidis. 2007. Diagnostic accuracy of human papillomavirus testing in primary cervical screening: a systematic review and meta-analysis of non-randomized studies. Gynecol. Oncol. 104:232–246. - Kraus, I., T. Molden, L. E. Ernø, H. Skomedal, F. Karlsen, and B. Hagmar. 2004. Human papillomavirus oncogenic expression in the dysplastic portio; an investigation of biopsies from 190 cervical cones. Br. J. Cancer 90:1407– 1413. - Kraus, I., T. Molden, R. Holm, A. K. Lie, F. Karlsen, G. B. Kristensen, and H. Skomedal. 2006. Presence of E6 and E7 mRNA from human papillomavirus types 16, 18, 31, 33, and 45 in the majority of cervical carcinomas. J. Clin. Microbiol. 44:1310–1317. - Lie, A. K., and G. Kristensen. 2008. Human papillomavirus E6/E7 mRNA testing as a predictive marker for cervical carcinoma. Expert Rev. Mol. Diagn. 8:405–415. - Lie, A. K., B. Risberg, B. Borge, B. Sandstad, J. Delabie, R. Rimala, M. Onsrud, and S. Thoresen. 2005. DNA- versus RNA-based methods for human papillomavirus detection in cervical neoplasia. Gynecol. Oncol. 97: 908-915 - Mayrand, M. H., E. Duarte-Franco, I. Rodrigues, S. D. Walter, J. Hanley, A. Ferenczy, S. Ratnam, F. Coutlée, and E. L. Franco for the Canadian Cervical Cancer Screening Trial Study Group. 2007. Human papillomavirus DNA versus Papanicolaou screening tests for cervical cancer. N. Engl. J. Med. 357:1579–1588. - 25. Meijer, C. J. L. M., J. Berkhof, P. E. Castle, A. T. Hesselink, E. L. Franco, G. Ronco, M. Arbyn, F. X. Bosch, J. Cuzick, J. Dillner, D. A. M. Heideman, and P. J. F. Snijders. 2009. Guidelines for human papillomavirus DNA test requirements for primary cervical cancer screening in women 30 years and older. Int. J. Cancer 124:516–520. - 26. Molden, T., I. Kraus, F. Karlsen, H. Skomedal, J. F. Nygård, and B. Hagmar. 2005. Comparison of human papillomavirus messenger RNA and DNA detection: a cross sectional study of 4,136 women >30 years of age with a 2-year follow-up of high-grade squamous intraepithelial lesion. Cancer Epidemiol. Biomarkers Prev. 14:367–372. - Molden, T., I. Kraus, H. Skomedal, T. Nordstrøm, and F. Karlsen. 2007. PreTect™ HPV-Proofer: real-time detection and typing of E6/E7 mRNA from carcinogenic human papillomaviruses. J. Virol. Methods 142:204–212. - 28. Molden, T., J. F. Nygård, İ. Kraus, F. Karlsen, M. Nygård, G. B. Skare, H. Skomedal, S. Ø. Thoresen, and B. Hagmar. 2005. Predicting CIN2+ when detecting HPV mRNA and DNA by PreTect HPV-Proofer and consensus PCR: a 2-year follow-up of women with ASCUS or LSIL Pap smear. Int. J. Cancer 114:973–976. - Münger, K., A. Baldwin, K. M. Edwards, H. Hayakawa, C. L. Nguyen, M. Owens, M. Grace, and K. W. Huh. 2004. Mechanisms of human papilloma-virus-induced oncogenesis. J. Virol. 78:11451–11460. - 30. Muñoz, N., F. X. Bosch, S. de Sanjosé, R. Herrero, X. Castellsagué, K. V. Shah, P. J. F. Snijders, and C. J. L. M. Meijer for the International Agency - for Research on Cancer Multicenter Cervical Cancer Study Group. 2003. Epidemiologic classification of human papillomavirus types associated with cervical cancer. N. Engl. J. Med. **348**:518–527. - 31. Naucler, P., W. Ryd, S. Törnberg, A. Strand, G. Wadell, K. Elfgren, T. Rådberg, B. Strander, O. Forslund, B. G. Hansson, E. Rylander, and J. Dillner. 2007. Human papillomavirus and Papanicolaou tests to screen for cervical cancer. N. Engl. J. Med. 357:1589–1597. - Poljak, M., I. J. Marin, K. Seme, and A. Vince. 2002. Hybrid Capture II HPV test detects at least 15 human papillomavirus genotypes not included in its current high-risk probe cocktail. J. Clin. Virol. 25:S89–S97. - Ratnam, S., E. L. Franco, and A. Ferenczy. 2000. Human papillomavirus testing for primary screening of cervical cancer precursors. Cancer Epidemiol. Biomarkers Prev. 9:945–951. - 34. Ronco, G., P. Giorgi-Rossi, F. Carozzi, M. Confortini, P. D. Palma, A. Del Mistro, A. Gillio-Tos, D. Minucci, C. Naldoni, R. Rizzolo, P. Schincaglia, R. Volante, M. Zappa, M. Zorzi, J. Cuzick, and N. Segnan. 2008. Results at recruitment from a randomized controlled trial comparing human papillomavirus testing alone with conventional cytology as the primary cervical cancer screening test. J. Natl. Cancer Inst. 100:492–501. - 35. Safaeian, M., R. Herrero, A. Hildesheim, W. Quint, E. Freer, L. J. van Doorn, C. Porras, S. Silva, P. González, M. C. Bratti, A. C. Rodriguez, and P. Castle for the Costa Rican Vaccine Trial Group. 2007. Comparison of the SPF₁₀-LiPA system to the Hybrid Capture 2 assay for detection of carcinogenic human papillomavirus genotypes among 5,683 young women in Guanacaste, Costa Rica. J. Clin. Microbiol. 45:1447–1454. - 36. Sankaranarayanan, R., B. M. Nene, S. S. Shastri, K. Jayant, R. Muwonge, A. M. Budukh, S. Hingmire, S. G. Malvi, R. Thorat, A. Kothari, R. Chinoy, R. Kelkar, S. Kane, S. Desai, V. R. Keskar, R. Rajeshwarkar, N. Panse, and K. A. Dinshaw. 2009. HPV screening for cervical cancer in rural India. N. Engl. J. Med. 360:1385–1394. - Saslow, D., C. D. Runowicz, D. Solomon, A. B. Moscicki, R. A. Smith, H. J. Eyre, and C. Cohen. 2002. American Cancer Society guideline for the early detection of cervical neoplasia and cancer. CA Cancer J. Clin. 52:342–362. - Smith, J. S., L. Lindsay, B. Hoots, J. Keys, S. Franceschi, R. Winer, and G. M. Clifford. 2007. Human papillomavirus type distribution in invasive cervical cancer and high-grade cervical lesions: a meta-analysis update. Int. J. Cancer 121:621–632. - 38a.Solomon, D., D. Davey, R. Kurman, A. Moriarty, D. O'Connor, M.
Prey, S. Raab, M. Sherman, D. Wilbur, T. Wright, Jr., and N. Young for the Forum Group Members and Bethesda 2001 Workshop. 2002. The 2001 Bethesda System: terminology for reporting results of cervical cytology. JAMA 287: 2114–2119. - Sotlar, K., A. Stubner, D. Diemer, S. Menton, M. Menton, K. Dietz, D. Wallwiener, R. Kandolf, and B. Bültmann. 2004. Detection of high-risk human papillomavirus E6 and E7 oncogene transcripts in cervical scrapes by nested RT-polymerase chain reaction. J. Med. Virol. 74:107–116. - Stoler, M. H., P. E. Castle, D. Solomon, and M. Schiffman. 2007. The expanded use of HPV testing in gynecologic practice per ASCCP-guided management requires the use of well-validated assays. Am. J. Clin. Pathol. 127:335–337. - 41. Szarewski, A., L. Ambroisine, L. Cadman, J. Austin, L. Ho, G. Terry, S. Liddle, R. Dina, J. McCarthy, H. Buckley, C. Bergeron, P. Soutter, D. Lyons, and J. Cuzick. 2008. Comparison of predictors for high-grade cervical intraepithelial neoplasia in women with abnormal smears. Cancer Epidemiol. Biomarkers Prev. 17:3033–3042. - 42. van Hamont, D., M. A. P. C. van Ham, J. M. J. E. Bakkers, L. F. A. G. Massuger, and W. J. G. Melchers. 2006. Evaluation of the SPF₁₀-INNO LiPA human papillomavirus (HPV) genotyping test and the Roche Linear Array HPV genotyping test. J. Clin. Microbiol. 44:3122–3129. - Wright, T. C., L. S. Massad, C. J. Dunton, M. Spitzer, E. J. Wilkinson, and D. Solomon for the American Society for Colposcopy and Cervical Pathology-sponsored Consensus Conference. 2007. 2006 consensus guidelines for the management of women with abnormal cervical cancer screening tests. Am. J. Obstet. Gynecol. 197:346–355. - 44. Wright, T. C., L. S. Massad, C. J. Dunton, M. Spitzer, E. J. Wilkinson, and D. Solomon for the American Society for Colposcopy and Cervical Pathology-sponsored Consensus Conference. 2007. 2006 consensus guidelines for the management of women with cervical intraepithelial neoplasia or adenocercinoma in situ. Am. J. Obstet. Gynecol. 197:340–345. - zur Hausen, H. 1994. Molecular pathogenesis of cancer of the cervix and its causation by specific human papillomavirus types. Curr. Top. Microbiol. Immunol. 186:131–156.